

Comparison of an Aerosol Assimilation System of MODIS Radiances with AERONET retrievals

Clark Weaver GEST UMBC NASA Goddard
Arlindo da Silva GMAO

GOCART

Mian Chin
Paul Ginoux

AERONET

Brent Holben
Oleg Dubovic
Dave Giles

MODIS

Lorraine Remer
Rob Levy
Yoram Kaufman

Radiative Transfer

Dave Flintner
Ahamd Zia

Chlorophyll

Watson Gregg

Introduction

Goal: Construct simple offline Aerosol Assimilation System
Draws to MODIS radiances
Validates with AERONET retrievals.

Observations

MODIS level 2 Reflectance (cloud screened)
Ocean 7 channels .47 - 2.1um
Land 5 channels .47 - 2.1um

Forward Model

Aerosol 3D Transport MODEL (GOCART) provides
spatial and size distribution of aerosols.

Herman Radiative Transfer Model (Vector Code)
converts aerosol concentrations to reflectance

Motivation

Why not assimilate retrieved Aerosol Optical depth
from MODIS-Atmos group

?

Differences in assumptions used in
GOCART and MODIS-Atmos retrieval
algorithm complicate assimilation

GOCART Retrieval

High resolution (.500 x .625 °)

Compare with AERONET

GOCART fields as a first guess

Consistent with GOCART aerosol species

Assimilation

Low resolution (2 x 2.5 °)

Turn on cycling

Forward Model (Aerosol Input)

GOCART

Aerosol transport model developed by Mian Chin and Paul Ginoux.

Assimilated Meteorology (winds, relative humidity)

Simulates 3D concentrations

Dust (0.1-6um)

Sulfate

Seasalt (0.5-10um).

Black and Organic Carbon

Humidification growth

Forward Model MODIS simulated Reflectance

Ocean: Surface reflectance uses appropriate wind speed (2, 6, 12 m/s)

Land: Rayleigh reflectance dependent on surface pressure

Forward model

Set of 48 look-up-tables per MODIS channel generated by the University of Arizona radiative transfer model.

Variants: **Aerosol species, Relative humidity**

Species

Dust (dry $R_{\text{eff}} = 1.0, 1.4\mu\text{m}$)

Sulfate

Seasalt (dry $R_{\text{eff}} = 1.0, 1.3\mu\text{m}$)

Black Carbon-Organic Carbon mixtures

Variants: **Underlying Surface Properties**

Rough Ocean (2, 6, 12 m/s wind speeds)

Land (Lambertian surface)

Ocean wind speed is from GMAO meteorological assimilation.

Land reflectivity:

- 1) Dark target approach used by MODIS-Atmos only for ρ ($2.13 \mu\text{m} < 0.16$)
- 2) MODIS filled Land Surface Albedo Product for “black sky” generated by Eric Moody

Comparison of Modis Reflectance from [Ocean](#) location with Look-up-table (LUT) reflectances

AOD=.5

AOD=0.0

First guess
Reflectance

Analysis
Reflectance

MODIS
Reflectance

Comparison of Modis Reflectance from [Ocean](#) location with LUT reflectances

First Guess
Analysis
MODIS - Atm

Comparison of Modis Reflectance from Land location with LUT reflectances

convergence.1.outof.1.GAAS.STD.tv12.free.anal2_gas4.20010912.12.dat

MODIS-Atmos AOD vs AERONET I

July-Sept 2001

.500 x .625 ° Resolution

MODIS-Atmos AOD vs AERONET GOCART Retrieval vs AERONET

GOCART Retrieval ω_o vs AERONET

Dry_Tortugas lat= 24.60 lon= -82.80

Rough OCEAN retrieval

Lanai lat= 20.74 lon=-156.92 rough ocean

Rio_Branco lat= -9.96 lon= -67.87 refl_srfc=0.023

Land retrieval

CUIABA-MIRANDA lat= -15.73 lon= -56.02 refl_srfc=0.049

Rogers_Dry_Lake lat= 34.93 lon=-117.89 refl_srfc=0.060

Railroad_Valley lat= 38.50 lon=-115.96 refl_srfc=0.059

Dry_Tortugas lat= 24.60 lon= -82.80 rough ocean

CUIABA-MIRANDA lat= -15.73 lon= -56.02 refl_srfc=0.038

MODIS Radiances
just inserted

MODIS Radiances
Inserted 6 hours ago

MODIS Radiances
Never ever inserted

Land-440 Ocean-All

Hw^f sulfate

Hw^a sulfate

Hw^f seasalt

Hw^a seasalt

Land-440 Ocean-All

Hw^f BC carbon

Hw^a BC carbon

Hw^f OC carbon

Hw^a OC carbon

Land-440 Ocean-All

Hw^f dust

Hw^a dust

Land-440 Ocean-All

total Hw^f

total Hw^a

total Hw^f free

y o tau

Comments

Developed Simple Aerosol Assimilation System for MODIS Radiances

Inserting MODIS radiances brings GOCART model closer to AERONET

Problems:

Surface reflectance

Black Carbon absorption

Data Retention

Land-440 Ocean-All

abs omf refl 0.87um

abs oma refl 0.87um

omff refl 0.87um

